SNP Resources: Finding SNPs **Discovery and Databases** Mark J. Rieder, PhD **NIEHS Variation Workshop** January 30-31, 2006 ### SNP Resources: SNP discovery and cataloging - 1. SNP discovery/genotyping: Genome-wide approaches - ✓ SNP Consortium - ✓ HapMap - 2. The current state of SNP resources - 3. Comprehensive SNP discovery NIEHS SNPs Environmental Genome Project SNP Databases - How to Manual for finding SNPs In class - Tutorial ### Genetic Markers: Overview - 1. RFLPs (SNPs circa 1980) - 2. Microsatellites (SSLP; di-, tri-, tetranucleotide repeats) - 1/50,000 bp Linkage Studies 300-400 markers (~1 Mbp) - Multi-allelic/High heterozygosity/informative Complex genotyping assays - 3. Single Nucleotide Polymorphisms (SNPs) Most frequent genetic variant (base substitutions) 1/1000 bp (comparing randomly selected chromosomes) Biallelic/less informative - Simplified genotyping platforms (+/- calling) ### Development of a genome-wide SNP map: How many SNPs? | Table 1 • Occurrence of SNPs in the human population | | | |--|-----------------------------------|--------------------------------| | Minimal allele
frequency | Expected SNP
number (millions) | Expected SNP
frequency (bp) | | 1% | 11.0 | 290 | | 5% | 7.1 | 450 | | 10% | 5.3 | 600 | | 20% | 3.3 | 960 | | 30% | 2.0 | 1,570 | | 40% | 0.97 | 3,280 | ~ 10 million common SNPs (> 1-5% MAF) - 1/300 bp How has SNP discovery progressed toward this goal ### Finding SNPs: Marker Discovery and Methods SNP discovery has proceeded in two distinct phases: 1 - SNP Identification Define the alleles Map this to a unique place in the genom ### 2 - SNP Characterization Determination of the genotype in many Population frequency of SNPs ### Finding SNPs: Marker Discovery and Methods SNP Discovery has proceeded in two distinct phases: 1 - SNP Discovery**/Characterization ch - AstraZeneca - Aventis - Bayer - Bristol-Myers Souib - E Hoffman-La Roche - Glavo Wellcome THE SNP CONSORTIUM LTD IBM - Motorola - Novaris - Pfizer - Scarle - SmithKline Beecham - Wellcome Trust 2 - SNP Discovery/Characterization** International HapMap Project # Finding SNPs: Genotype Data Adds Value to SNPs HapMap Genotyping Confirms SNP as "real" and "informative" Minor Allele Frequency (MAF) - common or rare MAF in different populations Detection of SNP x SNP correlations (Linkage Disequilibrium) Determine haplotypes ## Summary: The Current State of SNP Resources SNPs have been rapidly adopted as the genetic marker of choice. Approximately 10 million common SNPs exist in the human genome (1/300 bp). Random SNP discovery processes generate many SNPs (TSC and HapMap). Random approaches to SNPs discovery have reached limits of discovery and validation (1/600 bp; 50% SNP validation). Most validated SNPs (5 million) will be genotyped by the HapMap (3 pops). Resequencing approaches continue to catalog important variants (rarer). NIEHS SNPs has generated SNP data on >550 candidate genes and 75 K SNPs.